### 2015 ILRS Technical Workshop

## THE COPERNICUS SENTINEL-3 **MISSION**

26<sup>th</sup> October 2015

J. Fernández (GMV), F. Ayuga (GMV), P. Féménias (ESA), H. Peter (POSITIM)

© GMV, 2015 Property of GMV All rights reserved


### **OUTLINE**

- 1. Copernicus Programme and the Sentinels Satellites
  - a) Copernicus Programme Overview
  - b) Sentinels Satellite description
  - c) POD requirements for Sentinels
  - d) Copernicus POD Service
- 2. Sentinel-3 Mission
  - a) Objectives
  - b) Satellite Description
  - c) LRR Description & Constraints
- 3. Communication S-3 mission ILRS
- 4. Conclusions

# THE COPERNICUS S-3 MISSION THE COPERNICUS PROGRAMME AND THE SENTINELS


### THE COPERNICUS PROGRAMME AND THE **SENTINELS – OVERVIEW**

- Copernicus (<a href="http://www.copernicus.eu">http://www.copernicus.eu</a>)
  - Former GMES (Global Monitoring for Environment and Security)
  - European Programme for the establishment of an European capacity for Earth Observation (joint EU and ESA initiative)
- ESA's Sentinels missions (<a href="http://sentinel.esa.int">http://sentinel.esa.int</a>)
  - **Sentinel-1, -2, -3**, -4, -5, -5P, 6 (JASON CS)
  - Several units of each mission
  - Sentinel-1A launched on April 3<sup>rd</sup>, 2014
  - Sentinel-2A launched on June 22<sup>nd</sup>, 2015
  - Sentinel-3A expected to be launched on December 10<sup>th</sup>, 2015


# THE COPERNICUS PROGRAMME AND THE SENTINELS – SATELLITE DESCRIPTION

| | SENTINELS MISSIONS | | |
|-------------|----------------------------------------------------------|----------------------------------------------------------|--------------------------------------------------------------|
| | Sentinel-1 | Sentinel-2 | Sentinel-3 |
| Altitude | 639 km | 786 km | 814.5 km |
| Inclination | 98.18 deg. | 98.58 deg. | 98.65 deg. |
| Period | 98.6 minutes | 100.6 minutes | 100.99 minutes |
| Cycle | 12 days | 10 days | 27 days |
| Mass | 2300 kg | 1140 kg | 1250 kg |
| GPS | 2 GPS receivers | 2 GPS receivers | 2 GPS receivers |
| LRR | None | None | 1 LRR |
| DORIS | None | None | 1 DORIS |
| Attitude | Zero-Doppler + roll steering | Yaw steering | Yaw steering |
| Launch date | 3 <sup>rd</sup> April, 2014 (S1A)<br>Expected 2016 (S1B) | 23 <sup>rd</sup> June, 2015 (S2A)<br>Expected 2016 (S2B) | Exp. 10 <sup>th</sup> Dec, 2015 (S3A)<br>Expected 2017 (S3B) |
| Picture | | | |

# THE COPERNICUS PROGRAMME AND THE SENTINELS - POD REQUIREMENTS

### Demanding accuracy and timeliness requirements

| Mission | Category | Orbit Accuracy (RMS) |
|---------|-----------------|-------------------------------|
| S-1 | NRT | 10 cm (2D) |
| | NTC | 5 cm (3D) |
| 6.3 | NRT (predicted) | 3 m (2D) |
| S-2 | NRT | 1 m (3D) |
| | NRT (S3PODIPF)  | 10 cm radial (target of 8 cm) |
| S-3 | STC | 4 cm radial (target of 3 cm)  |
| | NTC | 3 cm radial (target of 2 cm)  |

| Mission | Category | Latency |
|---------|-----------------|--------------------|
| S-1 | NRT | 180 min. |
| | NTC | 20 days |
| S-2 | NRT (predicted) | 90 min. before ANX |
| | NRT | 30 min. |
| | NRT (S3PODIPF)  | 30 min. |
| S-3 | STC | 1.5 days |
| | NTC | 28 days |


#### Sentinels mission facts:

#### Sentinel-1:

- Two satellites
- With imaging C-band and Synthetic Aperture radars (SAR)
- 2 dual frequency GPS receivers
- S-1A launched in April 2014 (S-1B March 2016)

#### Sentinel-2:

- Two satellites
- With the Multi-Spectral Instrument (MSI)
- From the visible to the shortwave infrared
- 2 dual frequency GPS receivers
- S-2A launched in June 2015 (S-2B June 2016)

#### Sentinel-3:

- Two satellites
- Radar Altimeter
- MWR (Micro Wave Radiometer)
- 2 dual frequency GPS receivers
- A DORIS receiver
- A Laser retro-reflector for Satellite Laser Ranging (SLR)
- S-3A to be launched in December 2015 (S-3B 2017)


### THE COPERNICUS PROGRAMME AND THE SENTINELS – COPERNICUS POD SERVICE

#### Payload Data Ground Segment (PDGS)

- Processes the scientific data retrieved by the Sentinels
- Provider of L0 data to CPOD Service
- Recipient of products generated (from CPOD)

#### **Sentinels Flight Operations Segment (FOS)**

- Provider of FD products

#### External GNSS data Provider (EGP)

- Provider of high accurate / high rate GPS orbits and clocks
- Main: VERIPOS; Back-up: magicGNSS (GMV)

#### **International Laser Ranging Service (ILRS)**

- Provider of SLR data
- Recipient of CPF predictions (from CPOD)

#### **External Auxiliary providers**

- Earth Orientation Parameters and leap seconds from IERS
- Solar and magnetic activity information from NOAA
- Atmospheric gravity models from NASA

#### Centre National d'Études Spatiales (CNES)


- Provider of S-3 orbital and attitude products
- Provider of DORIS data
- Recipient of RINEX observation files

#### **External Validation**

- AIUB, DLR, ESOC, TU Delft, TUM
- Provider of orbital products

#### **CPOD Quality Working Group (CPOD QWG)**

- Monitor the performance of the POD products (both the orbit products as well as the input tracking data)
- Definition of enhancements to the orbit solutions


## THE COPERNICUS S-3 MISSION SENTINEL-3 MISSION


## **SENTINEL-3 MISSION – PRIMARY**

**OBJECTIVES** 


Ocean colour products (Credit: MyOcean)


Sea Surface Height products

(Credit: CLS)


Sea Surface Temperature products

(Credit: Met Office)


Along track wind and wave products (Credit: AVISO)


Land cover products

(Credit: ESA)


Sea Ice products (Credit: UCL)


Fire products

User parameters derived


from L1b products (Credit: GEO)


Atmospheric aerosol products


(Credit: GlobAerosol)


### SENTINEL-3 MISSION - MISSION **HERITAGE**


1998: SPOT-4

## SENTINEL-3 MISSION – SATELLITE DESCRIPTION

- The spacecraft carries four main instruments:
  - OLCI: Ocean and Land Colour Instrument
  - SLSTR: Sea and Land Surface Temperature Instrument; Imager Radiometer
  - **SRAL**: SAR Radar Altimeter
  - MWR: MicroWave Radiometer
- Complemented by three instruments for Precise Orbit Determination:
  - 2 GPS Receivers
  - DORIS
  - LRR


**SENTINEL-3 MISSION - LRR** 

**CHARACTERISTICS** 

LRR Characteristics in MSRF


## SENTINEL-3 MISSION - MISSION SUPORT **REQUEST FORM - CONSTRAINTS**

- The MSRF is under preparation by ESA & industry with close interaction with ILRS community
- The main complexity is to define clearly the constraints:
  - Power restrictions when SLR station is in the FoV of the OLCI instrument


# THE COPERNICUS S-3 MISSION COMMUNICATION S-3 MISSION -ILRS


### **COMMUNICATION S-3 MISSION – ILRS**

- Sentinel-3A is expected to be launched on 10<sup>th</sup> December, 2015
- Commissioning phase spans 5 months
- Routine Operation Phase: minimum 7.5 years
- Collaboration of ILRS community in all phases is very much needed and appreciated!
  - To calibrate the GPS and DORIS biases during the commissioning phase and periodically during the routine operational phase
- Role of Copernicus POD Service
  - Point of contact for operational issues: sentinelspodops@gmv.com
  - Generate and deliver Consolidated Prediction Format (CPF) files of Sentinel-3
  - Usage of SLR observations in the STC (1 day) and NTC (28 days)
 POD processing to generate operational orbits for ESA
  - Update information of CoG
  - Generate GNSS Rinex observation files


## THE COPERNICUS S-3 MISSION CONCLUSIONS


### CONCLUSIONS

- Copernicus is the European operational program for the routine observation of the Earth
- The Copernicus POD Service is in charge of providing operational orbital products for ESA using GPS, SLR and DORIS observations
- Sentinel-3 is an important operational mission to continue longterm heritage of Earth observation missions
- Sentinel-3 carries a LRR for POD processing purposes
- The instrument OLCI imposes a constraint to the usage of LRR
- ESA is doing its best to deliver asap the Mission Support Request Form; ESA thanks and do count on ILRS support
- The Copernicus POD Service is in charge of delivering CPF of Sentinel-3
- The Copernicus POD Service will make use of SLR observations during the commissioning and routine phase in the processing of STC and NTC products

## Thank you


